
Our aim is to increase personalized learning at
TSMS. Although our students have historically
been successful with state assessments, we
know that there is more to education than what
can be assessed on the state exam. We are
moving toward innovation that will support our
students in developing their self-awareness of
themselves as learners. Working closely in
partnership with our committed staff and
utilizing the strong foundation of academic and
social-emotional learning already in place, we
hope to provide a structure in which students of
all styles and backgrounds can gain the skills
and confidence they will need in later life.

There are a number of structures at TSMS that
we feel could be reconfigured to more
efficiently serve the needs of our students and
families. First and foremost is further
developing a new system of assessment that
students and families can use to understand
discrete learning goals for each class.
Secondly, our schedule must be redesigned in
order to better serve students’ learning needs
by building in flexible time for coaching and
small groups into the school day. Thirdly, we
would like to redevelop our curriculum to
address the individualized, cross-disciplinary
outcomes and varied modalities that are
becoming illuminated as a result of the
previous two initiatives.

Tompkins Square Middle School

Why We Need to Innovate

A New Approach to School

Our school is part of a community, called iZone360, which is
reimagining the traditional school model in order to address
the needs, strengths, and motivations of each student.

We, as a learning community, have a say in
defining what we believe contributes to the
long-term success of children. Defining
what we value and making those values as
public as possible is crucial to institutional
success. By offering an alternative, in-
depth measure of student progress across
developed curriculums, we can inject
another perspective into the conversation
about education. Outcomes assessment
based on Common Core Standards and the
rich and personalized data that we gather
from it, along with a schedule that allows
for flexible groupings of students and staff
members, will lead to student success
across rigorous standards.

The more cross-curricular the planning,
with the greatest amount of differentiation
available for students of all learning styles,
the more success we have seen students
have. This success has been deepened by
the vast amount of individual learning data
that we have begun receiving from
outcomes-based assessment. To truly
prepare students, curriculum and
assessments must be flexible enough to
keep up with the evolving student body
and all of the personalized information that
can now be available to educators. We
have long found at TSMS that
heterogeneous groupings of students,
mixed academically, socio-economically,
ethnically, culturally, religiously, etc.,
provides a foundation for future success
that is difficult to replicate in any other
venue.

Next Generation Curriculum & Assessment

How can we reimagine and transform curriculum and assessment to help all
students meet or exceed the Common Core Standards and other rigorous
academic standards?

How do curriculum and assessments need to change to prepare students for
dynamic and demanding colleges, careers, and communities?

The use of outcomes-based
assessment provides a detailed picture
of each student as a learner. Our
school community is excited about the
insight and targeted instruction that is
starting to emerge from this initiative.
Next year, we will be introducing a Flex
Time period during the school day in
which each student can meet with a
staff coach to craft a learning plan that
addresses the areas of need. We will
also be using the data from JumpRope
to create targeted small group
instruction during the Flex Time period.

.

Personalized Learning Plans & Progress

How can students work together with staff and their families to create a
personalized learning plan that helps them reach mastery at their own pace?

How can students receive frequent and detailed feedback on their progress
toward mastery?

In addition to Advisory and Flex Time
conferencing, lunch meetings, and
pre-/post-school time, our robust use
of JumpRope, an online assessment
tool, has expanded student access to
on-demand detailed information on
individual learning progress.
Students (and families) can log on at
any time to explore an in-depth
interactive report on their child’s
progress toward mastery based on
every skill that makes up each unit in
all subject areas.	

At the end of three years at TSMS, students
will be able to talk about learning outcomes
(for example, engaging in the authentic
practices of experts in the field) in a
meaningful way and be able to identify and
demonstrate ways that they're best able to
reach those outcomes. Students will spend
more time conferring around outcomes and
more time reflecting on their own learning,
utilizing more online learning for skill
acquisition tasks or interactive language/math
acquisition while teachers are freed up for
facilitating project based small group work and
coaching.

With the introduction of OBA, teachers are
now reflecting more fully on what they're
asking students to do, and the implications
for their curricular and instructional work with
students, which is already leading to
meaningful conversations about how
students learn, how students are grouped,
how the schedule functions, and how it
might change in response to student needs.
More time will be spent conferring around
competencies, and there are more
conversations with kids around their own
learning. Every staff member will be working
closely with small groups of students during
Flex Time and Advisory, enriching
relationships around learning progress and
changing the way student needs get met.

New Student and Staff Roles

How will students take ownership of their learning and learn how to work in
a variety of live and virtual settings?

How will staff take on new, flexible roles as coaches and facilitators to guide
student learning? How can alternative staffing models help meet each
student’s needs?

WHAT WE DID IN YEAR ONE:
Adopt and implement a mastery-based assessment platform that is flexible and
transparent enough for all the major constituents (students, parents, teachers,
administration) to use effectively.

WHAT WE’LL DO NEXT YEAR:
Redesign the school schedule to be flexible enough to encompass the needs and
learning styles of different learners as well as to provide the common planning time staff
will need to sustain these different approaches.

WHY WE’LL DO THIS:
•To adjust our schedule to best support students’ individual learning needs
•To create a more precise picture of student learning with a schedule that allows
for tailoring of education for individual/groups of students
•To use our Year 1 successes as a launching pad for figuring out how to
successfully structure a student's day based on his/her learning profile

WHAT WE’LL DO IN YEAR THREE:
Adapt our current curriculum to reflect what we have learned from data from JumpRope
and our new Flex Time periods as well as incorporate models of blended learning.

A SAMPLE OF ILEARN NYC ONLINE PROGRAMS WE’LL BE USING, HOW, AND
WHAT WE HOPE TO ACHIEVE THROUGH THEM:
● We are planning on using Powerspeak with 180 of our students, with a focus on our
6th grade students. We are hoping by using Powerspeak that we will soon be able to
expand the number of languages that we can offer.
● We are also planning on using e-portfolio in 8th grade science. Last year the 8th grade
students used google docs to present their exit lab. We are hoping that e-portfolio will be
a more effective platform for this.

Some links to some of our students’ online creations:
• 21st Century Book Clubs: Using Social Networks to Explore and Extend the Power of
Literature http://goo.gl/qJ5Fy
• TSMS Reads! https://sites.google.com/a/tsmsonline.org/reads/
• Our 8th Grade Science Fair: https://sites.google.com/a/tsmsonline.org/
grade8sciencefair2011/home

Flexible & Real-World Learning Environments

How can we create flexible and real-world learning environments by re-imagining
our use of technology, scheduling, and community/home resources?

With our expanded collection of
classroom laptops, flexible groups of
students will be able to focus on self-
selected, differentiated instruction.

A Day in the Life

Interdisciplinary, deep level thinking
tasks, along with a daily Flex Time
period built around one-on-one
coaching and targeted small group
instruction, challenge and nurture
early adolescents throughout the
day.

Students arrive at school for Advisory
check-in, grounding them in a small-
group community for the day ahead.
Teachers begin their day 10 minutes
prior with a daily all-staff morning
meeting, a grounding pedagogical
community experience.	

Multiple venues across the school
facility provide different learning
environments during the day’s
instruction, including the dance studio,
science lab, tech lab, art room, and
the new roof garden.	

A robust after-school program,
complete with sports teams,
performing and visual arts, and
homework help with our teachers,
finishes the afternoon.	

